NASA Activities in Risk Assessment # NASA Project Management Conference March 30-31, 2004 Michael G. Stamatelatos, Ph.D., Director Safety and Assurance Requirements Division Office of Safety and Mission Assurance NASA Headquarters # NASA is a Pioneer and a Leader in Space; Therefore Its Business Is Inherently Risky #### **Space Transportation** - ◆ Space Shuttle - ◆ Orbital Space Plane #### International Space Station ◆ Safe assembly and operation #### **Our Goal** - Improve risk awareness in the Agency - Conduct PRA training for line and project managers and for personnel - Develop a corps of in-house PRA experts - Transition PRA from a curiosity object to baseline method for integrated system safety, reliability and risk assessment - Adopt organization-wide risk informed culture - PRA to become a way of life for safety and technical performance improvement and for cost reduction - Implement risk-informed management process # Probabilistic Risk Assessment (PRA) Answers Three Basic Questions Risk is a set of triplets that answer the questions: - 1) What can go wrong? (accident scenarios) - 2) How likely is it? (probabilities) - 3) What are the consequences? (adverse effects) Kaplan & Garrick, Risk Analysis, 1981 # Relationship Between Risk Management and Probabilistic Risk Assessment (PRA) # NASA Risk Management and Assessment Requirements - NPG 7120.5A, NASA Program and Project Management Processes and Requirements - ➤ The program or project manager shall apply risk management principles as a decision-making tool which enables programmatic and technical success. - Program and project decisions shall be made on the basis of an orderly risk management effort. - ➤ Risk management includes identification, assessment, mitigation, and disposition of risk throughout the PAPAC (Provide Aerospace Products And Capabilities) process. - NPG 8000.4, Risk Management Procedures and Guidelines - Provides additional information for applying risk management as required by NPG 7120.5A. - NPG 8705.x (draft) PRA Application Procedures and Guidelines progr ## How Does PRA Help Safety? #### Provides a basis for risk reduction through: - 1. Accident/Mishap Prevention - 2. Accident/Mishap Consequence Mitigation ## The Concept of an Accident Scenario Risk Scenario is a string of events that (if they occur) will lead to an undesired end state. #### Exact vs. Uncertain Probabilities ## **Quantification of Uncertainty** #### **Uncertainty Distribution:** P(x) is the probability (or xth percentile confidence) that the result value is x median is the 50th percentile #### **Uncertainty Range:** Uncertainty range (spread) from the 5th to the 95th percentile Probability density function, e.g., probability of LOCV 5th percentile 95th percentile Uncertainty (confidence) range # **Event- and Fault-Tree Scenario Modeling** ## **PRA Methodology Synopsis** ## What Decision Types Can PRA Support? - Safety improvement in design, operation, maintenance and upgrade (throughout life cycle); - Mission success enhancement; - Performance improvement; and - Cost reduction for design, operation and maintenance #### For all these areas of application, PRA can help: - Identify leading risk contributors and their relative values - Indicate priorities for resource allocation - Optimize results for given resource availability ## Areas of PRA Application at NASA - In Design and Conceptual Design (e.g., Crew Exploration Vehicle, Mars missions, Project Prometheus) - For Upgrades (Space Shuttle) - For Development/construction/assembly (e.g., International Space Station) - When there are requirements for Safety Compliance (e.g., nuclear missions like Mars '03; Project Prometheus, Mars Sample Return) # NASA Procedural Requirement NPR 8705 (Draft) | CONSEQUENCE CATEGORY | CRIT | ERIA / SPECIFICS | NASA PROGRAM/PROJECT (Classes and/or Examples) | PRA SCOPE | |--|---------------------------|--|--|-----------| | Human Safety and
Health | Public Safety | Planetary Protection Program Requirement | Mars Sample Return Missions | F | | | | White House Approval (PD/NSC-25) | Nuclear Payloads
(e.g., Cassini, Ulysses, Mars 2003) | F | | | | Space Missions with Flight Termination Systems | Launch Vehicles | F | | | Human Space Flight | | International Space Station | F | | | | | Space Shuttle | F | | | | | Orbital Space Plane/Space Launch Initiative | F | | Mission Success
(for non-human
rated missions) | High Strategic Importance | | Mars Program | F | | | High Schedule Criticality | | Launch Window (e.g., planetary missions) | F | | | All Other Missions | | Earth Science Missions (e.g., EOS, QUICKSCAT) | L/S | | | | | Space Science Missions
(e.g., SIM, HESSI) | L/S | | | | | Technology Demonstration/Validation (e.g., EO-1, Deep Space 1) | L/S | F = Full scope; L/S = Limited or Simplified ## NASA Special PRA Methodology Needs - Broad range of programs: Conceptual non-human rated science projects; Multi-stage design and construction of the International Space Station; Upgrades of the Space Shuttle - Risk initiators that vary drastically with type of program - Unique design and operating environments (e.g., microgravity effects on equipment and humans) - Multi-phase approach in some scenario developments - Unique external events (e.g., micro-meteoroids and orbital debris) - Unique types of adverse consequences (e.g., fatigue and illness in space) and associated databases - Different quantitative methods for human reliability (e.g., astronauts vs. other operating personnel) - Quantitative methods for software reliability # Space Shuttle Probabilistic Risk Assessment ## STS Nominal Mission Profile # Current Shuttle PRA Results for LOCV (provisional) # Summary of Shuttle PRA Historical Results # Annual Voluntary Risks in Some Sports - Comparable in Magnitude to Shuttle Risk | | Professional stunting | 1/100 | |---|---------------------------------------|-------| | • | Dedicated mountain climbing | 1/167 | | • | Air show/air racing and acrobatics | 1/200 | | • | Amateur flying in home-built aircraft | 1/333 | | • | Experienced whitewater boating | 1/370 | | • | Sport parachuting | 1/500 | Source: R. Wilson and E. Crouch, Risk-Benefit Analysis, **Harvard University Press, 2001** ## International Space Station (ISS) PRA - 1999 -- The NASA Advisory Council recommended, the NASA Administrator concurred, and the ISS Program began a PRA. - The modeling will be QRAScompatible. - First portion of PRA (through Flight 7A) - delivered in Dec. 2000; Second portion (through Flight 12A) delivered in July 2001. # Important ISS PRA Findings - **◆MMOD**: lead contributor to loss of station (LOS) risk - ◆Illness in space: lead contributor to loss of crew (LOC) risk # Approach to PRA for NASA Top-Level Designs (e.g., Crew Exploration Vehicle) #### Advanced PRA Methods or Tools - QRAS (Quantitative Risk Assessment System) – a state of the art integrated PRA computer program - Galileo/ASSAP Dynamic fault tree program - Software reliability methodology for use in PRA - External event methodology for micrometeoroid and orbital debris (MMOD) risk into the overall risk assessment ## **QRAS 1.7 Is Being Commercialized** # In Summary, We Plan to - Continue to improve risk awareness - Conduct PRA training for line and project managers and for personnel - Continue to develop a corps of in-house PRA experts - Transition PRA to baseline method for safety assessment - Integrate risk assessment with system safety and reliability assessment - Adopt organization-wide risk informed culture - PRA to become a way of life for safety and technical performance improvement and for cost reduction - Implement risk-informed management process